

Historia de los partidos reformista y conservador de Puerto-Rico [microform] / por Francisco Mariano Quiñones.

372

HISTORIA DE LOS PARTIDOS REFORMISTA Y CONSERVADOR DE PUERTO-RICO.

POR FRANCISCO MARIANO QUIÑONES.

MAYAGUEZ TIPOGRAFIA COMERCIAL.—COMERCIO 13, MARINA.

1889.

1 de San José Marcial quiñones si la Escolar Pública de San German.

HISTORIA DE LOS PARTIDOS REFORMISTA Y CONSERVADOR DE PUERTO-RICO.

POR FRANCISCO MARIANO QUIÑONES.

MAYAGUEZ. TIPOGRAFIA COMERCIAL.—COMERCIO 13, MARINA.

1889.

2

Gift. Alice B. Gould. Dec. 1, 1941

I

Sr. D. Rafael Ma. de Labra.

MADRID.

Library of Congress

Ruego à Ud., mi respetable amigo, acepte con benevolencia la dedicatoria de este opúsculo, otra vez histórico, salido de la débil pluma del más apasionado de sus admiradores y correligionarios.

Sentía la necesidad de escribir de nuevo.

Vea porqué.

Busco afanosamente en la historia, hace tiempo, afirmaciones concretas, en la necesidad de no morir descreido, para estas tres grandes y sublimes alegorías, que, si no me equivoco, la definen correctamente.

Es la historia, antorcha luminosa en manos de los espíritus que nos han precedido; y sirve á los amantes del bien, que, proponiéndose seguir seguros derroteros, deseen evitar los escollos.

Es síbila de ceño rígrado é implacable, que corrige á los imprudentes y amonesta á los que, desoyendo la voz de la razón y la justicia, perturban con su egoismo la tranquilidad y el bienestar de sus hermanos.

Es lecho, ó panteón inconmensurable, labrado trozo á trozo en la conciencia de los pueblos, en el cual han de confundirse, con expresión de sus títulos, buenos ó malos, para enseñanza superior, provechosa á todos, los esqueletos de los que han luchado por servir á la humanidad y los de aquellos que la han aflijido por avaros.

II

No es pues la casualidad la que determina el curso de los acontecimientos humanos. Un principio superior, inteligente, debe haber, á que estén sujetos; un principio que dirige, à fin de qué, con sana crítica reseñados por formen doctrina cabal, que sea dado seguir à los que deséen combatir la intervención del génio del mal en las luchas sociales y

Library of Congress

políticas y en las funestas discordias que originan las discusiones acaloradas de los intereses.

Escasa importancia tiene en el mundo la historia de mi pueblo. Es pequeño, humilde, y apenas si le han permitido todavía abrir los ojos y sentirse en sus propias pulsaciones.

Y sin embargo, aspira á la felicidad y á ocupar un puesto decoroso en el concierto de las naciones cultas, como miembro inseparable de la gran familia española.

Y en tan noble aspiración, que tan rudamente ha sido combatida por el partido conservador de la Isla, ¿quién como Ud. le ha ayudado?

Seré justo. Desde que empecé á ocuparme en mi opúsculo de la última evolución que hiciera el partido reformista antillano para tomar el nombre de autonómico, no sólo recordaba los grandes é incomparables servicios que ha prestado Ud. á nuestra política, como director de ella, y como campeón principal suyo en los momentos de sostenerla en las Córtes y frente á la opinión pública en la Península: sino que también los nombres de mis amigos D. José M a. P. de Escoriza y de D. Román Baldorioty Castro, los distinguía á la vez mi memoria entre los mil obreros que han trabajado por el triunfo de nuestra causa. El primero, no sólo colaboraba con Ud. en la Revista Hispano-Americana, por la Reforma, sino que proponía luego en un folleto el régimen autonómico, á imitación del fuero vasco, como la mejor solución para III nuestros asuntos; el segundo, si es que por el estado de su salud dá hoy por terminada su carrera política, lleva á su retiro la envidiable seguridad de que en Puerto-Rico le aman y le veneran como el mas puro, el mas desinteresado, el mas constante de cuantos han defendido aquí la Reforma.

De todos modos, cifrándose en Ud., más que en ningún otro, las esperanzas del pueblo portorriqueño, por el talento y el tacto político que todos le reconocen, justa es mi dedicatoria y he de considerarme favorecido si la acepta.

B. S. M. su atento amigo y correligionario Francisco Mariano Quiñones.

San German, Febrero 9 de 1889.

IV 3

HISTORIA DE LOS PARTIDOS REFORMISTA Y CONSERVADOR DE PUERTO-RICO

I

El derecho más trascendental y que primero exige un pueblo cuando empieza á desenvolverse, sintiéndose ya adulto, es, á mi modo de ver, aquél por el cual se le otorga ó mejor dicho, por el cual se le reconoce, por inherente á la naturaleza moral del hombre, la libre emisión del pensamiento.

En efecto: tenga ese pueblo riqueza territorial bastante: ¿cómo pudiera defenderla de los que devoran sus productos, si no dispone de medios para discutir libremente donde se la grava más de lo justo? Tenga además un regular comercio: ¿como descubrir y señalar, entre las restricciones que se le imponen, aquellas que más perjudican á todos, incluso al fisco, si antes no ha practicado con entera libertad ese derecho? Aspire á conservar ó á crear las industrias necesarias al *confort* y al adelanto de los bienes ya adquiridos: ¿cómo podría hacerlo, si el 4 espíritu público, que es el que las conserva y las fomenta en todas partes, se mantiene postrado, ó marcha perezoso, dónde tienen amordazado el pensamiento? Aspire aun más, á ilustrar sus clases en vasta ó en pequeña escala á fin de que sepan siquiera, donde son obligatorias la adhesión y la obediencia: ¿pero, cómo habrían tampoco de acertar éstas á desen volverse en este punto, si ántes no han comprendido que el hombre lleva escrito en la frente la libertad del pensamiento para que anhele perfeccionarse, y la aplique al bien general, adhiriéndose con calor y clara conciencia al gran medio que va determinando el progreso humano en todas partes?

¿Abrazan estos puntos todo el sentido de nuestras luchas políticas más recientes? Literalmente puede contestarse que sí, por cuanto encierran el más extenso que se advierte en el carácter de nuestras relaciones sociales, debido á las injusticias y á los

Library of Congress

agravios, á los egoismos y á las usurpaciones de los que, en el orden familiar, se nos presentan con presunciones de privilegios.

Todas estas injusticias pudieran, y aún creo, que habrán de desaparecer; pero ¿podrá formarse juicio imparcial sobre los dos partidos, que luchan en Puerto-Rico, ora por el favor de la opinión pública, como lo hiciera en todo tiempo el reformista, ora por el apoyo exclusivo é incondicional del gobierno, como lo hace siempre aquí el refractario á toda enmienda de régimen y á toda marcha en sentido de avance, sin que se vea uno en la necesidad de decir, que al primero, desde que se formó, se le cortaron las alas, privándole de su mejor derecho para la exposición y la defensa de sus ideales, mientras que el otro, no teniéndolos, ha podido decir y hacer cuanto le parece?

Sin grandes esfuerzos, pudiera en brevísima historia probarse, que si el pleito no lo ha ganado aún el partido antillano sino en la conciencia de los justos, es por que ha carecido de medios, ó de arte, para lograr que trascendieran nuestros clamores á la opinión pública de la Madre-patria; es decir, porque en ella anduvo siempre descarriada esa opinión, no conociéndose, ni por la mayoría de sus publicistas, ni siquiera por la de sus grandes estadistas, la manera empleada aquí en la interpretación de sus Códigos y de las ordenanzas que salen de sus altos ministerios, y quizás tampoco el desbarajuste que reina en las oficinas que administran sus propios intereses, en los que necesariamente se hallan envueltos los de la Colonia. Careciendo nuestro partido político, en los tiempos sobre todo en que parecía aproximarse la Reforma, de libertad para denunciar con eficacia los abusos que aquí se han cometido siempre para que abortase, mal podía trascender á la opinión pública nacional, la moderación de nuestras reclamaciones y la justicia de nuestros agravios, ó por lo ménos de un modo tan completo, que resultara la necesidad de remediarlos con urgencia.

Narrando con sinceridad los hechos, es como esto puede comprenderse.

Vicios del Régimen Colonial.

Library of Congress

Tenía la pequeña Antilla, allá por los años de 1865 — y no me remonto más atrás, porque no es necesario á mi propósito, ni alcanzan mis recuerdos con exactitud sinó á los tiempos en que yo mismo comenzaba á tomar parte activa en la gestión de nuestros asuntos, tenía, digo, inteligencias más que regulares, para que pudieran apreciar á lo justo, y aún se aprestasen á combatirlos, los inconvenientes del régimen que privaba en ella para el gobierno y administración de los intereses de la que sólo era mirada como Colonia; tanto más, cuanto que desde el mando del General la Pezuola, había venido desapareciendo de nuestro ambiente toda idea de equidad, de justicia y de tolerancia, como si de propósito hubieran querido hacerse ágrías é irreconciliables las relaciones familiares entre administradores y administrados. No conociéndose ya sinó las *omnímodas*, disponían los primeros de facultades más que suficientes para regir arbitrariamente la suerte de los particulares y poder disponer á su capricho de los bienes de la Colonia. El mando militar asfixiaba casi siempre en la Fortaleza, toda intervención eficaz que partiera de los demás organismos de la pesada máquina administrativa que se había dado á la Provincia, dónde no aparecían aquellos sino como por decoro, como meras figuras decorativas costosísimas, á fin de que no pudiera decirse que en la Madre-patria se legislaba y se decretaban Códigos y ordenanzas, faltando aquí cuerpos que pudieran interpretarlos y cumplirlos. Así, dígase lo que se quiera, era nuestra administración de justicia lucero casi opaco, que las más veces sólo proyectaba aquello que pudiera aceptarse con agrado en el palacio del Gobernante; y si teníamos un Intendente para que nos dijera lo que debía pagarse á la R. H., á nadie se le ocurría pensar, que al impuesto debía preceder el estudio concienzudo de las materias imponibles, á fin de que fuera más soportable la cuota y no se esterilizaran las fuentes de nuestras producciones, con perjuicio, al cabo, de los mismos intereses nacionales. Las más de las clases, pertenecientes á la burocracia, sólo se cuidaban del aumento de sus sueldos, y casi siempre con derroche.

La riqueza de Puerto-Rico se agotaba, por tanto, rápidamente y todos presentíamos que se acercaba el tiempo en que ni siquiera pudiese sustentarnos. ¡Ojalá exajerara en

Library of Congress

este punto! Pero nó; nuestra miseria actual, nuestra evidente bancarrota, comprueban demasiado el acerto. Corregidores,-continuando-con humos de exarcas, representaban por sí solos nuestros municipios—como todavía sucede por desgracia—y era de ver el engreimiento de estos tiranuelos, los más mal educados é ignorantes, en quienes depositaba el gobernante, cuanto de sus omnímodas podía desprenderse, 7 para mejor asegurarse de la obediencia y de la humildad de nuestros pueblos; y era de ver, repito, el desbarajuste que de las facultades que se les otorgaban resultaba, siendo interventores irresponsables en la administración de los bienes procomunales.

Recuerdo, á este propósito, que siendo Vocal de la Junta municipal de mi pueblo el año de 1866—no teníamos todavía Ayuntamientos en Puerto-Rico, sino en la Capital, Mayaguez y Ponce—se acordó en una de nuestras sesiones, pedir al Intendente, nombrase por sí mismo receptor responsable de Renta interna; cargo que, con notoria injusticia, se hacía pesar en muchos de nuestros pueblos sobre los miembros de las Juntas. Componíanse éstas, á más del Corregidor, del Comandante militar, del Vicario, para los usos del culto y de la moral pública, y del sub-delegado de marina, donde no teníamos puertos, sino para entradas de faluchos y de ancones, de cuatro miembros que habían de representar los intereses de la agricultura, de las industrias y del comercio, con voto consultivo irrisorio; y teníamos ya, para responsabilidades gratuitas, de sobra, con lo que iba á parar á arcas municipales, dónde no era posible evitar que el oro y la plata incitasen la codicia del Alcalde. Decir que administrabamos aquellos fondos, que éste guardaba, cuando se tenía el libro verde en que se podía inscribir, mediante expediente gubernativo secreto, nota de desafecto al gobierno, del que se le presentaba de estorbo en la Junta, sería confesarnos culpables de los mil desfalcos escandalosos que de contínuo van surgiendo de las liquidaciones que se hacen hoy practicar, para usos electorales, á todos los municipios de Puerto-Rico.

El Intendente—volviendo á mi cuento—se negó á nuestra petición, y no pudiendo los vocales constituirse en cobradores de los impuestos, quedó ejerciendo el cargo el Alcalde, como lo apetecía, por el 4 p[???] que devengaba la cobranza. Éralo á la sazón un señor

Library of Congress

militar de los más aficionados al régimen que nos gravaba con aquella responsabilidad. Y sin embargo, por no parecer díscolos, incurrimos en el error de entregarle el cobro sin que prestara fianza Abreviando: en corto tiempo 8 nos dejó en mal estado de cuentas por unos 7,000 pesos, según nos dijo años después la Real Hacienda. Hoy asciende la suma á 27,000, por los intereses que han querido acumularnos, y por ellos se apremia á cuantos han sido concejales de nuestro municipio desde aquel tiempo, tuvieron ó nó intervención en el asunto. Mas conviene saber, que cuando se nos hizo el primer cargo por la Intendencia, siendo Gobernador de la Isla el General Sanz, y teniendo ya San Germán Ayuntamiento, pedimos á ese Gobernante que obligara al funcionario, á quien habían pasado de Comandante departamental á Guayama, á rendimiento de cuentas, para su propio descargo y el nuestro. Nos parecía esto tanto más justo y más fácil, cuanto que nos constaba que el Colector de Rentas, residente en el vecino pueblo de Cabo-Rojo, se había fugado con todos sus documentos, dejando á la RI. Hda. llena de embrollos y en completo desconcierto. Pero, el ex-alcalde redujo todo su descargo á confesarse, desde Guayama, deudor de sólo mil pesos, alegando, por carta, que de todo lo demás tenía recibos en regla, librados por el empleado de la RI. Hda.; y aún desobedeció por dos ó tres veces el mandato de aquel altivo gobernante, el cual, justo es confesarlo, encontraba legal nuestras reclamación, y necesaria la comparecencia del ex-Alcalde. ¿Por qué, pues, se dejó dormir el expediente de apremio de la Intendencia unos 19 años, hasta que el lltmo Sr Cabezas ha vuelto á resucitarlo, haciendo ascender ya el cargo, por los intereses que le acumula, á la suma que he dicho antes?.... Tratamos de defendernos; mas hubo embargos á granel sobre tirios y troyanos, fueran ó nó responsables, en tanto que el expediente que se había formado, en tiempos del General Sanz, no pudo encontrarse, por haber desaparecido de los Archivos del Municipio. Resultó, ciertamente, con este motivo, principio de un proceso, y, hasta hubo prisiones, bien que al más comprometido en el asunto sólo se le hizo comparecer como declarante; pero á los quince días todo se daba por terminado, en la imposibilidad—se dijo—de obtener indicios del que había sustraído el expediente, que acusaba 9 al ex-Alcalde, y, por su apatia á la misma RI. Hda Cosas parecidas pasaban y pasan aún con frecuencia en Puerto-Rico. Nuestro propio archivo

suministraría sobre el particular datos preciosos, si no hubiesen desaparecido de él sus documentos más importantes.

ASPIRACIONES A LA REFORMA

El elemento liberal de la Antilla no había adquirido todavía, por aquellos tiempos, verdadera organización de partido político; pero ya desde el año de 1865, y aún quizás ántes, reconocíamos todos, de hecho, al Doctor Don Pedro Gerónimo Goico como director de ese elemento en Puerto-Rico.

Procedente de una de las familias más distinguidas de la Isla, de aquellas de que el gobierno recelaba, no sé por qué causa, era el Doctor Goico, como personalidad política, sujeto de extraordinaria fibra, al par que aristócrata ilustrado, de trato persuasivo y de maneras insinuantes: es decir, de cualidades que sirven al prestigio del carácter y le dan dominio en los empeños azarosos. Y tales eran los del partido naciente, el cual no contaba con otras armas para las luchas en que iba á engolfarse, más que las que le suministraban la razón y la bondad de su causa. Tratóle de cerca, cuando por mis cortas luces no pensaba todavía tomar parte en la política y apenas si se me conocía en la Provincia. Sólo que el sentido común, que es evidentemente la fuente de una certidumbre consellos, 10 aunque á disgusto de nuestros gobernantes y del elemento que empezaba ya á inquietarse por sus privilegios. Apasionado por la libertad, y todavía más por todo lo que fuese verdadero y justo; queriendo entrañablemente el suelo en que había nacido, que de venturas andaba tan escaso, fácil me era reconocer, al igual de los demás portorriqueños de sanos instintos, á los que se afanaban con sinceridad por mejorar su suerte. No podía ofrecerles, pués, el concurso de mi inteligencia, pero sí cuanto del corazón podía brindarse en servicio de una causa, que he tenido siempre por legítima y santa. Así lo hice, y ví desde entonces como lentamente se iba formando el bando, dentro del cual había de ocupar más tarde un puesto, siquiera fuese siempre de insignificante importancia.

Library of Congress

Sin embargo; de apreciarlo correctamente, era aquel período más bien de protesta constante, aunque respetuosa, contra la enorme disparidad establecida en Ultramar para goces y privilegios de los ménos y de los que administraban, que de activa propaganda en pró de los ideales que aún se hallaban en estado de inercia en la mente de las clases ilustradas de nuestro pueblo, dónde sólo se sentía ya el estigma DEL NOMBRE DE COLONO, al revés de las que pretendían que se conservase eternamente para gloria de España.

Ciertamente que no nos faltaban capacidades para sentirlos; pero carecían éstas de prensa libre para divulgarlos. Teníamos, á no dudarlos, fervores y entusiasmos á favor de un régimen más justo, aspirando ¿porqué negarlo? á que se nos diera, basado en principios de libertad; pero sobran medios al elemento burocrático para reprimirlos, y para obligar á que sólo se tuvieran por buenas y legítimas las ideas refractarias y las constantes acusaciones divulgadas por *El Boletín*, que por aquel entonces se hallaba á cargo de Don Ignacio Guasp; es decir, del escritor más adocenado, de cuantos registra esa publicación en la larga historia de sus resistencias á las aspiraciones del elemento insular.

Junto al Doctor Goico, aparecían ya con igual prestigio en Puerto-Rico, por su saber y su despejado 11 criterio político, Don Román Baldorioty de Castro y Don José Julian Acosta y Calvo, y, en torno de estos tres puertorriqueños ilustres, el inteligentísimo Blanco, el sagaz é incansable Celis Aguilera, el Caribe, aquel Don Pablo Morales de tan extraordinario talento, los Padiales, los Andinos, Ruiz Belvis, el Dr. Betances, y otros y otros que no me fuera posible enumerar, á menos de que quisiera presentar aquí todo el Génesis del partido liberal de Puerto-Rico.

EVOLUCIONES POR LEALTAD A LOS PRINCIPIOS.

Si es cierto que el principio imperceptible de la materia cósmica, nunca inerte, no pierde su fuerza, ni se fracciona porque se extienda y presente incesantemente mil formas

Library of Congress

diversas de su sustancia, no lo es menos que los ideales de libertad y de justicia, cuando se dan á un pueblo, nacen, crecen y se manifiestan con lujo de matices, en el medio ambiente en que han de fructificar, sin que por ello pierda de virtualidad, ni se adultere el principio que había presidido á su gestación en la conciencia de los primeros que los concibieron. Narrando con sinceridad, he de defender, pués, en las actuales aspiraciones del partido á que pertenezco, *las mismas*, en sustancia, que desde el año 1865, ó poco después, ha venido declarando. Voy á precisarlas.

Que fuera una verdad para el Antillano el título de español que se le daba; que hubiese identidad de derechos civiles y políticos entre los nacidos y residentes en la Península y los hijos de Ultramar; que se diera á la Provincia eficaz intervención en la confección de sus propios presupuestos; es decir, en lo que se hacía pagar á sus contribuyentes para nunca darles el bien que apetecían; que no se esquilmasen por tanto, arbitrariamente, su riqueza; que se cumpliesen, por último, rigurosamente, las leyes y decretos del Parlamento y de nuestros ministerios Désele en la corta historia que voy narrando el nombre que se quiera á estas pretensiones del elemento liberal antillano, yo sólo encuentro que, sobre todos los que en ella aparecen, el que siempre le distingue, es el de *Reforma*; reforma justa, pero pedida con respeto y moderación á los gobiernos de un pueblo que conocíamos altivo y que ha antepuesto siempre la cuestión de honra á toda otra cosa.

Podrá el lema actual de nuestro Partido político, ya más científico, y de consiguiente más claro, al borrar las tímidas tintas que daban carácter de vacilantes è inconsistentes á las primeras manifestaciones de sus ideales; podrá, digo, haber despertado todo género de suspicacias, bien que nunca dejaron de presentarlas, con igual encono, los que aquí se oponen á toda enmienda de régimen, cuando apenas si se dibujaban en el horizonte esperanzas de cambios que hicieran justicia á nuestras reclamaciones; más, en la energía del principio, que le daba el color político, el árbol naciente aspiraba al mismo fruto que hoy apetecemos; paces y concordias en toda la línea, ó lo que es equivalente: justa

Library of Congress

repartición, para todos, de bienes y de obligaciones, de venturas y desventuras, á título de entidades procedentes de un mismo tronco.

Resistencias anti-reformistas.

Erguido el elemento Conservador de la Isla, sobre la alta y rígida mole de granito que llevaba el nombre de Colonismo, creía encontrar en la tradición nacional, fuerzas imperdibles para combatir el avance de las ideas reformistas; como si en el mundo moral pudiese petrificarse al hombre, y á las sociedades que forma, á manera de mómias, y sujetarlos para siempre á las leyes y á los procedimientos de una época, por gloriosa que aparezca en la historia.

Decir que esa tradición no la respetaba el partido liberal de Puerto-Rico, ni aún dónde la adhesión resultaba de buen sentido y obligatoria, era cosa fácil para los que no han manifestado nunca escrúpulos, cuando se han puesto en tela de juicio sus privilegios y se han propuesto defenderlos. Pronto apareció, por tanto, el nombre de *separatista*, que tanta bulla ha hecho en nuestras contiendas políticas, cuando se ha querido deprimir y aniquilar al elemento insular que aspiraba á la Reforma, y, al propio tiempo, el más fastuoso de mantenedores celosos de la integridad del territorio de la patria, que fácilmente había de arrastrar á las clases industriosas, pero inexpertas, que venían de la Península á explotar nuestros veneros, á los tímidos que no querían pasar por sospechosos y tibios en el amor á su nacionalidad, y, como bien se comprenderá, á los que ambicionaban medros y empleos, que sólo se concedían á los afiliados al bando que contaba con la confianza y el favor del Gobierno.

Partido burocrático, por excelencia, apelaba el anti-reformista, á títulos y honores, donde la sola idea del medro no podía seducir á la personalidad que deseaba contar en sus filas, y así atrajo, concediéndole el puesto de director de su bando, desde el comienzo de su organización en partido de lucha, al Marqués de la Esperanza, puertorriqueño no

Library of Congress

muy aventajado en luces, pero honrado y generoso como pocos. A su memoria, debo necesariamente, más que nadie, este reconocimiento.

Verdaderos ideales, no he de convenir en que puedan reconocerse á una agrupación de fuerza, compuesta ciertamente, en parte, de clases ilustradas, pero, ó sin ideas de arraigo, ó sólo atentas á que no pudieran verse en peligro sus empleos y sus sueldos, y en parte de otras, que, por desconocedoras del suelo que pisaban, aceptaban sin discernimiento los temores de cercanas perfidias antinacionales, que se aparentaban tener, para 14 mejor desacreditar la Reforma y buscarle enemigos irconciliables.

Tales han sido y son todavía, pintados á grandes rasgos, las tendencias, y, respectivamente, el carácter peculiar de los dos bandos que tan hondamente han conmovido á Puerto-Rico con sus discordias y sus luchas desde el año de 1865.

Puedo ya narrarlas.

15

II TENDENCIAS DE LOS PARTIDOS, ya manifestadas en el período que precedió á la INFORMACION DEL 67.

No teniendo el elemento liberal de la Antilla, órganos en la prensa insular para denuncias siquiera de los exabruptos y de los tortuosos manejos de los Alcaldes-corregidores, ménos había de tenerlos para ir divulgando doctrinas, que necesariamente debían atacar de frente los defectos todos del régimen que se mantenía en ella. Mas, este servicio, lo prestaban en la misma Madre-patria, con noble desinterés é innegable lucidez, en primer lugar:

“La América,” dirigida por D. Eduardo Asquerino, en que colaboraban las grandes inteligencias de la España democrática y progresista; entre las cuales he de citar ahora, por convenirme recordar una de las manifestaciones que hiciera á nuestro favor mas

Library of Congress

importantes, á D. Felix de Bona, partidario decidido de las reformas Ultramarinas; y en segundo lugar:

16

“Las Revistas de las Antillas,” que se publicaban en Madrid y en Barcelona, debido al solo esfuerzo patriótico de algunos cubanos y portorriqueños residentes en la Península, entre los cuales recuerdo: á los Sres. Angulo Heredia, D. Julio Vizcarronco, D. José M a . G. de Escoriaza, D. Calixto Bernal, D. Rafael M a . de Labra, D. Manuel Corchado, D. Eugenio de Hostos y Señor Coll y Britapaja.

Todos estos nombres pertenecen, pues, al generoso apostolado de nuestra causa.

Ya el 12 de Enero de 1865, explicaba el señor Bona las aspiraciones antillanas, de conformidad con los propios y profundos estudios, que, en el orden social y económico tenía hechos de nuestras cuestiones, al comentar en un luminosísimo artículo, que apareció en “La América,” una enmienda al discurso de la Corona, presentada al Senado por los Sres. Duque de la Torre y marqués de Valdeterrazo, en que se decía lo siguiente:

“También confía este cuerpo en que el gobierno de V. M. presentará los proyectos de ley que mejoren la condición de las provincias de Ultramar.

“El Senado cree necesarias estas leyes, pero serán ociosas si el gobierno no las ejecuta y hace cumplir con el respeto que merecen todas.”

Párrafos tan significativos, dada la categoría de los personajes que los habían suscrito, habían de ser necesariamente utilizados por propagandista tan activo y tan inteligente, como lo era el Sr. Bona de los ideales democráticos, extensivos á las provincias Ultramarinas, para las cuales no se cansaba de pedir reformas en todos sentidos. Con citas oportunas, de declaraciones importantes hechas en diferentes circunstancias por los prohombres de todos los partidos, recordando en su artículo, que no sólo los senadores que habían presentado la enmienda, sí que también el general O'Donell y los

Library of Congress

mismos señores Gonzalo Bravo y Pacheco habían reconocido la necesidad de que se liberalizara la política Ultramarina.

Sirviéndole sus declaraciones y escritos de textos para argumentos de autoridad en apoyo de su doctrina, 17 examinaba el señor Bona, ampliando el concepto de la reforma propuesta, el grado de importancia que ésta ya había adquirido y estaba llamada á adquirir en la opinión de los mismos partidos conservadores, y concretaba el lema, que en todas las épocas lo había distinguido, por lo menos desde que lo permitiera el avance de las doctrinas democráticas en la misma Península, en los siguientes elocuentes párrafos, que voy á entresacar de su bien meditado artículo.

“Dejando por hoy, á parte, dice, la cuestión de atribuciones del Estado, para concretarnos al pensamiento de la Unión liberal en su enmienda, lo primero que deseáramos saber, es: si persiste este partido en la idea de una asimilación política de aquellas provincias á las demás del reino, ó si, por el contrario, pretende una legislación especial.

“La asimilación hasta cierto punto no sólo es justa sinó que es además necesaria; pero, ¿nos limitaremos con ella á conceder á las Antillas que envíen Diputados á las Córtes? Y en ese caso; ¿qué base electoral adoptará? Será la misma que en la Península está desprestigiando el sistema representativo, y dando ocasión á la gran protesta formulada por el retraimiento de dos grandes y poderosos partidos?”

El señor Bona, como si ya presintiera lo que había de dar la asimilación en el sentido de la Reforma, contesta á esta pregunta con una negativa, en los términos siguientes:

“Trasladados á Ultramar los medios coercitivos de que aquí tanto se abusa para que el ministerio pueda ganar las elecciones, el gobierno metropolitano se desprestigiaría enseguida con grave daño de los intereses nacionales.

“Por estas poderosas razones, nosotros queremos, sí, la asimilación, en cuanto se reconozca á las provincias de Ultramar los derechos políticos de que aquí gozamos;

Library of Congress

queremos por consiguiente que vengan sus diputados á las Córtes; pero queremos además que leyes especiales garanticen la independencia de las elecciones, poniendo en poder de los habitantes, de sus municipios y de sus legislaturas coloniales ó provinciales, la administración total de sus intereses locales, la forma y modo de imponer y recaudar sus contribuciones, la facultad de arreglar la legislación de Aduanas, la de administrar su hacienda y todas las demás funciones que desempeñan las parroquias, municipios y legislaturas de las Colonias inglesas. Es decir; que no queremos utopías, sino instituciones que tienen también tradiciones y raíces en la antigua legislación de nuestro propio país, y las cuales pueden desde luego establecerse en las Antillas sin peligro é inconveniente alguno.

“No se entienda por esto que rechazamos la aplicación inmediata de nuestra constitución política á las provincias Ultramarinas; muy al contrario, consideramos urgente que, de cualquier manera que sea, ven gan sus diputados á las Córtes, para que las leyes especiales se hagan con su concurso. Lo mejor es enemigo de lo bueno, y aunque lo mejor es conceder la Autonomía provincial á aquellas islas, lo bueno y que inmediatamente puede y debe realizarse es, llamar sus diputados, dándoles al mismo tiempo garantías de seguridad individual y libertad de imprenta, para que la opinión pública pueda allí manifestarse sin temor alguno. Y estos últimos puntos son tanto más importantes, cuanto que, en Cuba y Puerto-Rico, el temor á los atropellos personales, á los destierros sin formación de causa, ó previa una causa formada por tribunales militares ó civiles supeditados al jefe superior de la Provincia, es un temor tan grande, que hoy mismo hay muchas personas, que para escribir sobre asuntos ajenos á la política, al que suscribe estas líneas, lo hacen sin firmar las cartas y valiéndose de rodeos para que no se sepa-quién es el que escribe.”

Y bien: cuando esto decía el Señor Bona, sábese ya hoy que se formaban gratuitamente, en las oficinas de la Fortaleza, las interminables listas de sospechosos al Gobierno

Library of Congress

por sus ideas políticas; listas que pronto habían de resultar buenas para prisiones, vejámenes, confinaciones, martirios y poco faltó también para patíbulos.

Lo raro del caso es, que el Gobernador que tenía 19 por aquel tiempo la Isla, no era déspota. Por el contrario, á liberales de reconocida independencia de carácter, les he oido decir con frecuencia, que el general Mesina, aunque nada nos dejara que acreditase su nombre como administrador de los intereses de la Provincia, era persona de muy buenas formas y tolerante, cuanto pudiera serlo un militar acostumbrado á la rígida disciplina del ejército. Pero en nuestro desgraciado país, ¿cuándo no han entrado las primeras en el ritmo de las épicas enumeraciones y clasificaciones de los héroes que habían de figurar en todas estas tremendas rebeldías denunciadas para aborto de las reformas; ¿cuándo no han entrado, digo, las personas más ilustradas, de más juicio y las más moderadas en la manifestación de sus ideales?

Admirable manera de entorpecer, de parar el progreso de una idea que se teme! Se la acusa incesantemente; se suponen planes siniestros á los que las sustentan, y luego se pide su exterminio.

¿Qué de veces se ha puesto en práctica en Puerto-Rico?

El cuento sería demasiado largo y tedioso para contado. Basta saber que forma todo un sistema de política, con dilatados organismos en toda la Provincia, sostenido con inquebrantable tenacidad desde que se ha temido que pudiera realizarse la Reforma.

El partido conservador ha fruncido siempre el ceño cuando esto se ha dicho. Pero, en su interior, ¿no se habrán reido sus caciques del candor de los honrados peninsulares, cuando les han hecho creer que peligraban en Puerto-Rico los principios indiscutibles del integrismo?

Y entiéndase que sólo me refiero á Puerto-Rico, y hoy también á Cuba, donde á nadie que tenga buen sentido se le ocurre pensar seriamente que habríamos de ganar

Library of Congress

sustentando ideas de separatismo; porque si se me habla de regiones más vastas que tuvieran elementos y vocación para constituirse en naciones libres é independientes, han de ser muchos los que tengan la aspiración por natural y legítima. Por cuanto á nosotros, creo cada día más, á pesar de las decepciones 20 sufridas que estamos llamados á ser el puente para relaciones de parentesco fecundas entre la Madre-patria y las comarcas que se segregaron de su imperio, y que esto ha de ser en beneficio de todos; para lo cual sólo pedimos que se nos atienda con equidad y no se permita que se nos maltrate con tanta frecuencia. La separación ni nos conviene, ni la queremos.

Investigando ahora con honradas intenciones y para un juicio cabal sobre la parte de responsabilidad que cabe al partido conservador en las primeras zozobras que se han sentido en Puerto-Rico, como consecuencias del espionaje y de las delaciones secretas de que han sido víctimas las entidades liberales menos aseguibles á ideas de perfidias antinacionales, fuera injusto siquiera pensar con disfavor, antes de la Información del 67, y mejor aún, ántes de la asonada de Lares, de todas las clases que más tarde habían de agruparse para resistir el espíritu de reforma que se agitaba en la Provincia. Nó: ni nunca han faltado aquí al elemento burocrático excelencias en altos funcionarios, en magistrados y empleados de elevado criterio, ni alentaba por aquel entonces el industrioso peninsular, residente en la Antilla, prevenciones muy marcadas contra los hijos de Puerto-Rico. Bien al contrario; yo recuerdo perfectamente que, en lo general de nuestras relaciones sociales, para nada influía *lo de allá y lo de acá*, y poquísimo todavía el color político de las ideas que se sustentaban. Nó: el espionaje y las denuncias y las invenciones de todo género partían siempre de los Alcaldes de los pueblos, por los móviles que he señalado antes. Y tan es así, que, con frecuencia, ni aun respetaban éstos para la multa y el atropello personal—claro está que de esto no había de pasar—al peninsular que censurara la arbitrariedad y el despilfarro.

El gérmen de nuestras lamentables discordias, se hallaba, por tanto, en el sistema de Gobierno que se mantenía en la Provincia, tan discordante del espíritu democrático de la época cuyas corrientes alcanzaban á pueblos que teníamos bien cerca. Dónde

Library of Congress

no se querían cambios, es porque había intereses particulares que 21 pudieran sufrir con la reforma, y pequeños dèspotas de pueblos y de aldeas, con facultades de que podían abusar y con pingües beneficios que temían perder, los cuales se hallaban prontos á acudir con sus denuncias, donde resultara la necesidad de desvanecer los escrúpulos de los que, por lealtad á los principios de justicia, pudieran negar su apoyo á las intransigencias. El *Boletín* se encargaba de acogerlas y de desarrollarlas en las masas. Veamos cómo.

Nuestro comercio, desgraciadamente, lo representaban, en su mejor parte ó casas extranjeras ó peninsulares que encontraban en el contrabando medios de enriquecer pronto; y bien que todo esto contribuía al desbarajuste que el régimen administrativo iba introduciendo en el manejo de los intereses locales y nacionales, presentaba una clase que no tenía de que quejarse.

Los peninsulares, por otra parte, que aparecían con propiedades territoriales, eran gentes que sólo aspiraban á que se les dejase disfrutar con sosiego del fruto de su trabajo; pero una vez presentada la cuestión política, habían de seguir, como era natural, á los que tenían por más hermanos en el orden familiar, y á quienes por su mejor posición social consideraban ya como oráculos. Este fenómeno, tan contrario á los verdaderos intereses de los conservadores de la Provincia, se observa todavía en ella y con aumento de autoridad y de prestigio á favor de los que dirigen el bando que resiste las reformas, á pesar de lo caro que cuesta la obediencia á los que los siguen como simples soldados de fila.

Existían al propio tiempo en la Antilla multitud de seres que en ningún tiempo han tenido otro Dios, ni otra patria, que su propio adelanto en los puestos que producen inmunidades, al par que honores y sueldos, y éstos, bien se comprenderá, habían de afiliarse al bando que podía darlos.

Library of Congress

Tales son, en sucinto, los elementos que allá, por el año de 1865, empezaban á unirse para constituir el partido conservador de Puerto-Rico.

Pasemos ahora al reformista.

22

Como puede decirse que el Gobierno no concedía nunca autorización para procesar á los funcionarios que extendían arbitrariamente sus atribuciones y abusaban y atropellaban á los individuos que resistían su modo de administrar, difícil se me hace determinar todo el alcance de las ideas reformistas en Puerto-Rico, antes de la Revolución de Setiembre. Pero desde luego puede asegurarse que, cuantos se habían educado en la Península y en el extranjero, y cuantos leían *La América*, las Revistas que he nombrado y los folletos de peninsulares, en que se trataban ya nuestras cuestiones con toda libertad, bien que en estilo docente, resultaban ser partidarios decididos de la Reforma entre las clases más ilustradas de nuestro pueblo, y que éstos divulgaban la doctrina, cuanto era posible, entre los que no tenían aun ideas bastante claras sobre la posibilidad de que pudieran corregirse los vicios del régimen. Hacendados, comerciantes y pequeños propietarios pudieran todavía citarse, que, por temor á los Alcaldes—no digo del Gobernador que se hallaba distante—reprimían su modo de sentir en este punto y su descontento, y que, hasta adulaban al que fácilmente podía comprometerlos, incluyéndolos, como he dicho antes, en el ritmo de los que se calificaban como rebeldes á los derechos de la patria; pero basta recordar que, sin tener el país genios políticos, ya se citaban con universal aprecio, los nombres de aquellos que más empeño mostraban porque se realizaran las reformas; por lo cual, puede decirse que ellos expresaban en Puerto-Rico el voto de la inmensa mayoría de sus habitantes.

Sin libertad de imprenta, han podido de ese modo Baldorioty y Acosta contribuir á la ilustración política de nuestro pueblo, y hacerse sentir el impulso, más viril, de Ruiz Belvis

Library of Congress

y el Doctor Betances, en la juventud que empezaba á impacientarse ante los obstáculos que de continuo se ponían para que no se liberalizara la política ultramarina.

No oculto el hecho, y bien puedo decir que nunca lo oculté ni ante el Alcalde, ni desde que se nos permitió discutir en la prensa nuestros agravios: contra 23 el régimen, y más que contra el régimen,—contra los desafueros de las autoridades que nos mandaban, había verdaderos rebeldes en Puerto-Rico.

Pero ¡qué rebeldes!. Gente que osaba pensar más que decir, que se nos trataba como párias, pero que aceptaba enseguida, con sincero entusiasmo, la débil promesa de cambio de suerte para su país, el día en que el Sr. Cánovas se dignó reconocer, por un decreto, la necesidad de que se escuchasen en la Corte, en información oficial, las aspiraciones de los dos elementos que contendían en las Antillas por el régimen que debía dárselos.

En ella aparecemos ya, los comisionados nombrados, reconocidos como partidos *reformista y conservador*.

Describiré aparte, lo mejor que pueda, sus luchas y de nuevo sus tendencias.

24 25

III PREOCUPACIONES POLITICAS, SUS CONSECUENCIAS.

Ya en Noviembre del mismo año de 1865, funcionando de Ministro de Ultramar el Sr. Cánovas del Castillo, se nos anunció por Real Decreto la Información; para lo cual se concedía á Puerto-Rico el nombramiento de seis comisionados, cuya elección se dejaba á cinco de sus municipios más importantes—tocando dos á la Capital—con igual número de mayores contribuyentes á los Concejales que tuvieran.

A diferencia de Cuba donde el Partido reformista se agitaba hacía ya tiempo con valerosos adalides en la prensa peninsular é insular, fuerte, batallador y atento á las

Library of Congress

discusiones del Congreso y del Senado, entre los que favorecían las aspiraciones Antillanas y los que las resistían, aceptó aquélla opinión pública, siempre aletargada, casi con sorpresa el Real Decreto. Yo, por 26 lo menos, recuerdo cuando se me propuso aceptara la candidatura liberal del Comisionado que debía designar mi pueblo, no veía la manera de que la elección pudiera verificarse con probabilidades de éxito, dadas las facultades que tenían los Alcaldes para designar los mayores contribuyentes á su gusto. Y así resultó. En la primera votación del 24 de Diciembre hubo empate de votos, por no haber querido yo hacer uso á mi favor del que tenía como Concejal, y decidió el Alcalde proclamando en el acto al Candidato Conservador, Sr. Valdés Linares, por el cual votara antes. Más, nombrado éste á la vez por el Municipio de la Capital, prefirió representarlo en la Información y volvimos á tener en San Germán nuevas elecciones. Disputáronse ya éstas con ardor y resultó entónces mi nombramiento con completa mayoría de votos.

En su conjunto, dieron las elecciones tres comisionados conservadores; Sres. Valdés Linares, Luis Becerra y Don Manuel Zeno y Gandía y tres liberales: Don José Julian Acosta, Don Segundo Ruiz Belvis y el que suscribe estas líneas.

De los tres primeros, no pudiera decirse otra cosa, sino que eran personas de las más distinguidas de la Isla y de ideas templadas, salvo, por supuesto, respecto de la cuestión social.

Pero esto no debe extrañarse, porque, á decir verdad, la abolición de la esclavitud asustaba todavía á muchos que podíamos tener por liberales en Puerto-Rico. Y así se prueba, que, en rigor, no teníamos aun partidos políticos que se odiaran fuertemente.

No habiéndose dado prisa la Unión liberal en cumplir su promesa, dejaba el poder en manos del General Narvaez antes de que hiciera la convocatoria de los comisionados, y hubo por consiguiente, de dar cumplimiento al Decreto un nuevo Ministro de Ultramar, Don Alejandro de Castro, el cual determinó, por otro, que se reunieran los comisionados

Library of Congress

en Madrid el día 30 de Octubre, año 1866. Concurrimos de Puerto-Rico los tres liberales nombrados, y uno solo de los conservadores: Don Manuel Zeno Gandía.

27

Para el fin que me propongo, no tiene, á mi modo de ver, otra importancia aquella información, que, la de haber despertado un tanto la aletargada conciencia de los portorriqueños. Las elocuencias de Cuba, y la de mi particular amigo Don José Julian Acosta, se distinguieron en ella ciertamente, en memorables debates contra el espíritu reaccionario, que tendía á hacerla infructuosa, poniendo obstáculos á las discusiones que versaban sobre temas no incluidos en los mezquinos interrogatorios que se habían presentado á los comisionados; probando ya, dígase lo que se quiera, la superioridad del dogma de la Reforma, al par que las generosas tendencias de los que la defendían en la Junta; pero, á juzgar por sus resultados inmediatos, fuerza es convenir en que, la pesada mole que pretendían derribar, se mantenía incommovible sobre los hombros de los esclavistas de Cuba, y que hubimos de regresar á nuestros lares con el convencimiento de que aún se mantendría el Colonismo por tiempo indefinido en las desgraciadas provincias Ultramarinas.

La proposición de que se pusiese término á la esclavitud, sin más aplazamiento, *con indemnización ó sin ella, con ó sin organización del trabajo*, recibida á gritos por el grupo conservador de la Junta, como un destello de las ideas anarquistas del elemento liberal de Puerto-Rico y por parte de cuantos de Cuba pudieran aprobarla, merecería recordación más exacta y más cumplida de la que se le vá dando en la historia, donde el mérito de ella, si es que lo tiene, no se asigna con bastante propiedad á favor del que la redactó de momento, y la explanó luego en trabajo concienzudo y de formas literarias que me parecen intachables. Ella pertenece exclusivamente á nuestro malogrado compañero Ruiz Belvis. Yo, por lo menos, recuerdo que, pareciéndome demasiado violenta la forma que daba á su proposición el fogoso informante, traté en un principio de resistirla, á pesar de mis convicciones abolicionistas. Pero en el tumulto del debate que originó, en el que Acosta lo sostuvo con toda elocuencia, desaparecieron mis escrúpulos, y consentí que

Library of Congress

en ella apareciese mi voto, como habría de aparecer en todo litigio en que se me pida 28 contra los que nos amenacen injustamente y con soberbia.

A nuestro regreso á Puerto-Rico calmamos fácilmente las dudas que suscitára aquel incidente en el ánimo de los más tímidos de nuestros correligionarios, por lo mucho que lo habían abultado los emisarios del Centro Hispano Ultramarino, y hubieramos seguido vegetando unos y otros, conservadores y liberales, hasta la Revolución de Setiembre, faltos ambos bandos de verdadera organización política, á no haber interrumpido la calma un rasgo de arbitrariedad de los más extraños que pudiera concebirse en el mando de una provincia, que real y aparentemente daba pruebas de pacíficas tendencias y aún de exagerada docilidad respecto de sus gobernantes.

Yo no he conocido nunca déspota de carácter tan receloso como el General Marchesi; yo no he oído decir nunca, que motines militares de ninguna importancia, pronto sofocados é implacablemente castigados, esclarecida ya su causa, recayeran sobre vecinos de intachable reputación, por el mero hecho de coincidir con el espíritu de Reforma que los contaba de adherentes, estando ya reconocida su legitimidad por el mismo Gobierno, y sólo porque en expedientes secretos los declararan peligrosos al Estado, Alcaldes que necesariamente habían de temer su influencia y su oposición en los cuerpos en que se administraban los intereses locales de la Provincia.

Esto hizo el General Marchessi, en ocasión de haberse insubordinado, seis soldados y un cabo—no recuerdo bien el número—sacando á relucir las listas de sospechosos que se habían confeccionado en las oficinas de la Fortaleza durante el mando del General Messina.

La muerte de los seis soldados y el cabo, que fueron inmediatamente fusilados, ocasionó al propio tiempo la del pundonoroso jefe militar que presidiera el Consejo de Guerra; por arrepentimiento, si es cierto lo que se ha referido, de haberla autorizado con su firma con sobrada ligereza y habérsele negado el General Marchessi á la enmienda del fallo.

Más, para que á las impresiones del trágico suceso, acompañara el pánico, dictó el Gobernador órden perentoria de destierro contra los Sres. D. Calixto Romero, D. José de Celis Aguilera, D. Julian Blanco y Sosa, D. Rufino Goenaga. D. Felix Belmonte, D. Carlos E. Lacroix, D. Pedro Goico, D. Segundo Ruiz Belvis, Doctor Betances y D. Vicente M a . Quiñones.

¿Qué tenían que ver estos liberales, muchos de los cuales sólo se conocían de nombre, con el motin militar descubierto?

Asegúrase que los infelices soldados, en la esperanza de salvarse habían complicado á algunos liberales de la juventud portorriqueña en sus primeras declaraciones; pero que, antes de morir, se retractaban y confesaron ser todo aquello pura calumnia. Como quiera que sea, ello es lo cierto, que á los desterrados ni se les formó causa, ni se les dijo el motivo de su desgracia. Que fueran á 1500 leguas á presentarse en Madrid al Gobierno: no se les declaró otra cosa.

Donde á nadie le es permitido criticar los actos del Gobernante, bien puede éste despreciar la opinión pública y hacer lo que le parece. No diré, que si es bueno de temperamento—y bien puede serlo — no se incline á hacer el bien á la medida de los medios de que disponga: de esto tenemos, por fortuna, algunos ejemplos en la historia del colonismo. Pero, si es déspota y de carácter receloso, dejará de par en par abiertas las puertas del alma á todas las acusaciones de sus policías predilectas y cuidará poco de discernir lo que á la insidia deban y á la ambición del premio. Luego, no faltan nunca gentes, dispuestas á confundir la salvage arbitrariedad del rasgo, con la energía del ánimo que distingue al hombre de verdaderas dotes de mando en los momentos en que peligran de verdad los verdaderos intereses confiados á la vigilancia de los que gobiernan. De modo que, si por perversión de las leyes de la moral en los que rodeaban al General Marchessi, se precipitaron aquellos destierros, poco importaba que los desterrados merecieran la acusación, que fueran ó nó culpables. Intencionalmente, iba el golpe

Library of Congress

dirigido al partido naciente, en la seguridad de 30 que ni por sus honradas tendencias habían de quedarle ya firmes defensores en la Isla.

Podrá decirse, que la órden de los destierros no arrastraba pena mayor para los proscritos que la del perjuicio de los intereses, y la ansiedad de no saber si iban á verse en Madrid en presencia de jueces ya prevenidos, que se negasen á atender sus descargos. Prescíndase de lo primero; bien que yo no veo ni la justicia, ni la conveniencia de que á un partido político que empieza á desenvolverse al amparo de las leyes del Reino, se le reduzca á la impotencia valiéndose del temor que infunde la agresión arbitraria que priva á las familias de medios de subsistencia: el segundo extremo no más — díganlo los que hayan sentido alguna vez las ansiedades de la incertidumbre—bastaba para hacerla odiosa.

El mayor número de los desterrados se quedó, por tanto, en San Thomas, en la esperanza de que se revocase pronto determinación tan injusta y tan gravosa á sus intereses. Pero ni Ruiz Belvis ni el Doctor Betances, se resignaron á soportarla con paciencia y hubieron de declararse allí abiertamente rebeldes, contando con que el ultrage que se les hiciera, ya característico, por in merecido, del odio de los reaccionarios á los hijos del suelo que aspiraban á la Reforma, les había de ganar prosélitos en la Isla.

Y por qué negarlo? A haber estado nuestro país acostumbrado á las resistencias; á no haberse adaptado tanto el carácter de los hijos de la pequeña Antilla al régimen opresor que tenían; á haber tenido siquiera una fuerte agrupación política celosa de su dignidad y de su honra, la gratuita provocación que se les hiciera justificara tal vez la esperanza de aquellas dos almas tan apasionadas por la justicia y la libertad y tan viriles.

Pero nó; una imprudente asonada en los campos del Pepino y Lares, sin raices en los demás pueblos de la Isla, al año de los destierros, cuando ya estaban amortecidos los sentimientos bajo el mando benigno y justiciero del General Pavía, sería en materia de rebeldías, cuanto pudiera recordarse en contra de las costumbres apacibles de nuestro

Library of Congress

pueblo. Dispersa á 31 los primeros disparos de nuestros propios milicianos, ni dió tiempo á que el país pudiese apreciar el carácter y las miras de los que la acaudillaban, ni para que en último extremo se decidiese á preferir, trás lucha verdadera, en vista de las crueldades que se cometían, á pretexto de buscarle cómplices, sangría mas copiosa que la que á su honor se hacia, sometiendo á los ultrages indignos, en confusión despreciativa de personas y caractéres, á los que tenía por defensores legítimos no más, de sus aspiraciones en las cuestiones que se discutían para el triunfo pacífico de las ideas de Reforma.

Un solo carácter, por su probidad y su hidalguía, acaso español de noble raza como pocos, se destaca bello, muy bello durante todo aquel proceso, confiado á un Señor Navascués, magistrado *ad hoc*, que llenó de ciudadanos sorprendidos é indefensos las cárceles de Aguadilla y de Arecibo: el General Pavía se opuso enérgicamente, ya vencida la algazara con media docena escasa de muertos, á todo derramamiento de sangre innecesario é injusto.

A todo esto, mal pudiera cumplir mi propósito de historiar fielmente la suerte, las luchas y las tendencias de los partidos reformista y conservador de Puerto-Rico, si al llegar á uu punto en que se presenta al ánimo pendiente tan resbaladiza, no formulara con toda sinceridad—por mi propia cuenta—la siguiente pregunta respecto del bando á que pertenezco.

¿No dió éste pruebas, cuando lo de Lares, de temer demasiado el dictado de insurrecto, de amar exageradamente la paz?

Evolucionistas ó incansables, como lo fueron siempre las capacidades influyentes del reformismo, á excepción de Ruiz Belvis y el Dr. Betances, contestarían pronto con la teoría lenta y sociológica que todo lo espera de las transformaciones de las ideas en el medio ambiente en que sólo se conocen injusticias; pero pueblos altivos como el español, no han comprendido nunca que pudieran sufrir insultos, vejámenes, atropellos groseros,

Library of Congress

bofetadas, patadas y prisiones, á no tener el que los ha sufrido pacientemente recargada 32 la conciencia de perfidias. La adaptación del carácter Antillano al régimen despótico á que estaban sometidas las provincias Ultramarinas, llamaba antes escasa atención en la Península, de manera que, ni esto se nos ha admitido como excusa, cuando se ha visto que nos hemos sometido siempre á todos los insultos, sin haber intentado siquiera una vez resistirlos.

Téngase presente, que escribo en los momentos en que este régimen parece herido de muerte, y en que el triunfo de esas mismas ideas evolucionistas nos presentan al pueblo español digno de recuperar su prestigio en el mundo y de mantener su dominio en América; pero, cuando recuerdo que una escasa minoría de intransigentes ha podido someternos, sin castigo, á largos padecimientos y martirios, juzgo que la piel del cordero no ha sido precisamente la que ha convenido á un pueblo que podía, á haber tenido más virilidad, salvar sus derechos sin rebajarse tanto, como se ha rebajado el puertorriqueño á los propios ojos de los que abusaban de sus pacíficas tendencias. Empero, el fenómeno es también perfectamente sociológico, y si por él declina la altivez y la nobleza de la raza, que tanto envanece á los que sólo recuerdan las nacionales glorias, no seré yo el que afirme que hemos sido sufridos más de la cuenta, sin sobra de causa para haber degenerado.

33

IV Organización de los partidos.

La mal llamada rebelión de Lares, dió al partido conservador lo que antes le faltaba: fuerza, cohesión, crédito y disciplina; es decir, organización perfecta.

El núcleo del partido, siguió siendo el elemento burocrático; pero bien pudo ya notarse, que, al asomo de aquellos desafectos antinacionales, imprudentemente manifestados, respondió enérgicamente la fibra patriótica en las clases que han pretendido ser siempre, en las provincias Ultramarinas, los verdaderos representantes del pueblo español, y que

Library of Congress

creen, tengan en ellas ó nó hijos, que el espíritu del conquistador voló á España, dejando no más que sus huesos en la Colonia.

La inconsistencia de las tales manifestaciones, no podía, en verdad, ser apreciada por hombres que carecían de educación política. Positivistas obcecados, á lo sumo, por apego á sus intereses y á estos recuerdos de la patria, que nunca perecen por egoista que sea el hombre, hallaban bueno el régimen que mantenía siquiera el orden en la Isla, y detestaron de consiguiente, 34 desde aquel día, sin mas examen, las tendencias de un reformismo que no comprendían. “Los mas ilustrados no veían en ellas sino los destellos de un sicologismo peligroso. Ya en ese estado de ánimo, debían resultar adversarios suyos implacables; porque defensas templadas de ideas reaccionarias políticas y religiosas, no hay que pedir las á los hijos de España. Del estupor—y bien que lo hubo—se pasó pronto, por tanto, á la agresión violenta y desordenada, y con más ódio del que pudiera en ningún tiempo convenir al nombre de un partido que entraba en la plenitud de la vida política á impulsos, como he dicho, de un sentimiento legítimo y generoso, en tanto no se probara que la causa nacional nada tenía que ver, ó mejor dicho, sólo podía ganar con la Reforma. ¿A qué no hubiese expuesto ese ódio á los que esperaban en las prisiones de Aguadilla y de Arecibo fallo absolutorio ó de condena por lo acontecido en Lares? Sólo por haberse negado el General Pavía á escucharle, como lo pretendían los mas exaltados de su consejo, pudieron salvarse ciudadanos inocentes y de conducta irreprochable, que el furor de la persecución iba entregando por centenares al proceso, en el cual funcionaba un magistrado que más tenía de capcioso que de juez imparcial y recto.

La Revolución de Setiembre, acontecimiento simultáneo con la intentona de Lares, calmó aquellas primeras ansiedades y abrió á nuestro país más claros horizontes. Más, por la insurrección de Cuba, paralizáronse, como era natural, sus generosas expansiones respecto de las provincias Ultramarinas; y aun se nos sometió por algún tiempo al mando

Library of Congress

de un hombre de carácter violento é irreflexivo, como lo era por aquella época el del Sr. General Sanz. Pero las persecuciones terroríficas cesaron.

El partido conservador utilizó, no obstante, la altivez del Gobernante y sus fuertes prevenciones contra los hijos de este suelo. Desde entonces, aparece en la arena política armado—apoyado sobre el cañón Krup, como decía, á poco, su jefe, el Marqués de la Esperanza—y aspirando á que se privase á su adversario político 35 hasta del aire que se respiraba en la Colonia. Y sin embargo, á pesar de todo esto, pudimos llevar á las Córtes Constituyentes del 69 algunos representantes, elegidos entre los más conspícuos de nuestro bando: Baldorioty, Escoriaza y Padial y no triunfamos por completo, por haberse retraído torpemente el elemento liberal ponceño en los días de lucha, cuando en los demás pueblos de la circunscripción vencíamos con abrumadora mayoría á nuestros contrarios. La extraña conducta de nuestros correligionarios de Ponce, nos hizo perder, pues, en aquella ocasión la elección de cuatro diputados.

Nuevos avances en la política peninsular produjeron, al cabo, la llamada del General Sanz —tipo casi legendario en nuestras crónicas, por el temor que infundía su solo nombre á nuestras familias—y nos dieron á otro Gobernante más saturado en los principios democráticos que se habían proclamado.

Bajo el mando del General Baldrich, logra, pues, organizarse también nuestro partido, y adopta desde entonces el título de Liberal-reformista, dando por base á su política el principio de la *Asimilación* de nuestra provincia á las demás de la Monarquía, á fin de unir las “con los estrechos lazos de una verdadera fraternidad y el de seguir demostrando la necesidad, la conveniencia y la justicia de que se resolviese definitivamente y cuanto antes el problema social, conciliando los intereses generales de la Nación y del país, con los particulares de ambas partes directamente interesadas en la cuestión.

Los efectos del nuevo cambio de gobierno y de la organización de nuestro partido debieron tocarse inmediatamente en Puerto-Rico. En las nuevas elecciones para

Library of Congress

diputados, el triunfo de los liberales resultó completo, y completo el de sus órganos en la Prensa, surgidos, como por ensalmo, en la discusión de principios. Pero como nunca han convenido á los hombres que mandan el bando reaccionario ideas de paz y de conciliación, basadas en la muerte de sus privilegios, trabajo costó al general Baldrich mantener el orden en la Isla: que ciegos y despechados, trataron de alterarlo 36 ya en la Capital los mismos que se han vanagloriado luego de ser sus defensores más celosos. No sea esta afirmación gratuita: en larga y verídica historia que quisiera hacerse, habrían de sobrar episodios, de crueles celadas intentadas contra el partido reformista con la sola idea de aniquilarlo de raíz, haciéndolo aparecer enemigo de su nacionalidad y peligroso á las familias de los peninsulares que residían en la Antilla. Un solo documento, que por casualidad ha venido á mis manos, voy á citar, aunque no corresponda precisamente á este período: para prueba del pernicioso espíritu que se hacía prevalecer en las filas del bando conservador, á fin de que no se aletargase en ellas el sentimiento de desconfianza que despertara en su ánimo la calaverada de Lares y el odio al reformismo. Su fondo, bien revela el egoísmo de los que lo inspiraron al crédulo Marqués de la Esperanza, así como sus fuertes prevenciones contra las doctrinas democráticas que se proclamaban en la misma madre patria; pero, para el pueblo que ellos mismos llamaban el escogido, resultaba todo su contexto de profecías respetables y atendibles, y no es extraño, por tanto, que lo acogieran con fanatismo.

El documento á que me refiero, lleva fecha del 19 de Abril 1873, y es circular del Centro hispano Ultramarino, de la Capital, suscrita por su Presidente, el Marqués de la Esperanza, dirigida á los demás Centros conservadores de la Isla, con motivo *de la conciliación efectuada en Madrid entre los diputados de ambos partidos*, al votarse la Ley de Abolición, comunicada por telegrama al mismo Marqués de la Esperanza y al Dr. Goico, jefes respectivos de los dos bandos.

Library of Congress

En la citada Circular del Centro de la Cabecera, se rechaza enérgicamente, aunque en términos respetuosos, respecto de sus amigos de Madrid—y si no estoy equivocado figuraba entre ellos el General Sanz—la idea de toda conciliación.

¿Y en qué motivo se basaban?

Todo el sentido político del credo conservador Ultramarino palpita en aquella negativa. Fúndanla en larga y abigarrada enumeración de motivos, que, ni 37 en lo que pasaba á su vista tenía razones, ni menos en los acontecimientos todavía recientes de un pasado, durante el cual sólo ellos se habían apropiado la facultad de producir á su conveniencia el desasosiego público, anulando á su antojo las disposiciones del Supremo y á veces el más sagrado precepto de las leyes.

“Genuinamente español, dice la Circular, no hay sino un partido en la Isla; y ese es el conservador, el llamado á sostener á todo trance la integridad del territorio.”

Se ha repetido esto tanto en todo el trascurso de nuestras luchas; iba penetrando tan hondamente su sentido en unos y otros á fuerza de repetirlo, que no serían casi de extrañarse los retardos que al mismo espíritu reformador de la Madre-patria se imponían, en las cuestiones Ultramarinas. Sin embargo: pase que por lo de Lares, se hubiese dado motivo—y claro está que ni aun esto habría de conceder en discusiones racionales y justas, dónde el amor á la libertad y la resistencia á ser vejado y deprimido, no se mirase como un crimen—pase, digo, que, por lo de Lares, se diera motivo á la creencia en desafectos antinacionales, antes de la Revolución de Setiembre; pero bien se sabía ya entonces, y después, que, para que estos no echasen hondas raices en nuestro suelo, es que se habían pedido en todos los tiempos reformas justas y prudentes, nada más que prudentes.

Háblase en la Circular de la “necesidad de defender el orden, la prosperidad y las familias.”

Library of Congress

Y olvidaban sus autores, que á pedradas habían desacreditado, meses antes, los exaltados de su bando—¿azuzados por quienes?—el gobierno del general Baldrich, hasta obligar al Sr. Ruiz Zorrilla á que lo sustituyese por el general Pulido.

Y olvidaban, que éste les había entregado los colegios electorales ejerciendo violencias inauditas; llenando las cárceles á millares, año de 1882, de ciudadanos inofensivos, antes de que éstos pudieran ejercer su derecho en los comicios.

Y olvidaban, que si hubiesen cuidado de que se salvase la propiedad en Puerto-Rico, no aparecieran 38 con funciones de mando, en las administraciones locales, individuos de conducta harto sospechosa, que del rigor de las leyes escapaban, ó por robos, ó por estafas, ó por intrigantes, en la necesidad de que al desfalco y al desbarajuste acompañara la ofensa inferida á nuestras familias.

Declaraba la Circular “ruinosa para esta Isla, la Ley de abolición.”

Y veíase, sin embargo, que ésta se iba cumpliendo sin perturbación alguna para los intereses, como lo había previsto el partido reformista.

Declaraban “irreflexivo el entusiasmo de los diputados conservadores que habían concertado en Madrid la conciliación con los nuestros, por la errónea creencia en que allá se estaba de que los partidos de la Isla tuviesen los mismos elementos y razón de ser que los de la Península y habrían de seguir la propia suerte ó idénticas transformaciones que éstos.”

Y seguían olvidando, que el partido reformista, desde el mismo día en que pudo organizarse, había publicado su manifiesto, con declaraciones explícitas de aspirar á que nuestra provincia la uniesen á las demás de la Monarquía con “los lazos de una verdadera fraternidad,” y que todos nuestros órganos en la prensa así lo recomendaban en sus artículos de fondo y de doctrina.

Library of Congress

“En el ancho campo de las ideas, decía *El Progreso* al fundarse, en su prospecto, caben todas las opiniones, y todas merecen el respeto de los que tienen la conciencia del perfecto derecho que tanto á un individuo como á una colectividad asiste para ejercitar su actividad dentro de los límites que la Ley le fija.”

Y bien: *El Progreso* seguía declarando que el partido reformista ejercitaría esa actividad en procurar que se realizasen las reformas ya de atrás ofrecidas por la Corona y por los hombres de la Revolución, á fin de sacar á la Isla de la postración en que se encontraba. “Si las Naciones, decía, se constituyen principalmente por los lazos morales más fuertes que las desgracias y que los errores mismos; si la España no está reducida á la Península que limita el Mediterráneo y el 39 Atlántico; y si es tiempo ya de buscar en la libre y espontánea manifestación de todos la unidad patente y el animo esforzado mediante el cual reivindicaremos el puesto que de nosotros reclama la historia y de derecho nos corresponde, en el concierto y consejo de las naciones cultas; preciso es convenir en que son necesarias las reformas sociales, políticas y administrativas, como lo ha declarado el Sr. Becerra en su elevado carácter de Ministro de Ultramar.”

“Puerto-Rico, agrega *El Progreso*, no obstante la distancia á que se halla de la Metrópoli, es España.”

En la Circular del Centro hispano-ultramarino, se hace caso omiso de todas estas francas y leales declaraciones, y discútnense, por tanto, los consejos de conciliación que desde Madrid se les daban, como si de enemigos de la patria y de verdaderos malhechores se tratara.

“Se nos pide, dice, que contribuyamos, á costa de los mayores sacrificios, al triunfo de ciertos y determinados candidatos. Y no se piensa, que tal proceder sería el mas seguro camino para nuestro descrédito y nuestra pérdida; y no se reflexiona que nuestra honra y nuestra dignidad se arrastrarían por el suelo; y no se ha pensado siquiera que el partido Español de esta Isla podía hondamente dividirse en esa cuestión de conducta para

Library of Congress

las próximas elecciones, aniquilar sus fuerzas y suicidarse en realidad. Y luego ¿qué alcanzaríamos con una bochornosa conciliación? A lo sumo recibir como limosna 3 ó 4 distritos, cuyos representantes ninguna influencia podían ejercer en las futuras Córtes que de seguro se verán constituidas por los elementos mas avanzados é intransigentes en política. Y ¿qué alcanzaríamos de una lucha con nuestras propias fuerzas? La mas general derrota acompañada tal vez de lamentables perturbaciones.”

Claro está, el General Sanz, y todavía mas el General Pulido, habían acostumbrado al partido Conservador á elecciones de fuerza, poniendo á su disposición todos los elementos con que contaba el Gobierno para apartar á nuestros correligionarios de los Colegios; pero nunca se había dado el caso de que, ante la opinión pública, se declarara como ahora, que el partido conservador no contaba con medios para ganarlas de otro modo. Los atropellos se negaban; se negaban los secuestros en masa de electores, y si acaso, sólo aparecían, para justificarlos, causas criminales gravosas, por denuncias de reuniones clandestinas, tendentes á perturbar el órden en la Provincia.

La presunción de muerte de sus privilegios, ponía ciertamente al bando reaccionario frente á un partido que había deprimido constantemente; pero éste olvidaba pronto sus desgracias y todos sus agravios y aceptaba con sinceridad la conciliación pactada. Ningun motivo tenían los conservadores para dudarlo.

No obstante, prefería el Centro Ultramarino “el retraimiento absoluto y general en política de su partido,” que le permitiera “bajo su solo y patriótico carácter, separarse, en lo posible, de las convulsiones políticas y nutrir y reconcentrar sus fuerzas para hacer frente á los inevitables acontecimientos que han de pesar necesariamente sobre la Isla.

“Cuando el elemento Español, agrega, se halla tan rudamente combatido; cuando los peligros para la Nacionalidad, para la propiedad y las familias son evidentes y no pueden por nadie ser desconocidos; cuando esos tan caros objetos no cuentan con otro apoyo mas eficaz y seguro que el de los buenos españoles y ciudadanos honrados, indisputable

Library of Congress

es que exista una asociación salvadora que vigile por la conservación de nuestras fuerzas vivas, que facilite pronto y enérgicos auxilios y que sea núcleo de resistencia á toda perturbación, á todo ataque á los principios que proclama.

Decae el ánimo, á decir verdad, cuando se tiene en cuenta que en estas luchas entre opresores y oprimidos—porque no puede llamárseles de otro modo—; entre gente armada y desarmada; entre parcialidades engreidas y otras condenadas las mas veces al mutismo, se presenta de continuo el eterno cuento de cosas soñadas ó tergiversadas, para que no aparezca bajo su verdadero aspecto el espíritu de injusticia que los divide. Convencido el partido conservador de que el 41 nuestro era inofensivo, puede rechazar con altanería la conciliación que se le propone y esperar cambios favorables á su política. Sabía que podía contar para todo con el salvador instituto de voluntarios;” sabía “que una propaganda de todos los días y de todos los momentos—así dice la Circular—había de hacer” qué se identificase el buen patriótico espíritu del Ejército con el de su bando; sabía todo lo que se podía conseguir de la vigilancia constante de un enemigo, cuyos perniciosos planes.....no podían conocerse porque no existían.

42 43

V DESCRÉDITO DE LAS ANTIGUAS DOCTRINAS ASIMILISTAS PARA EL REGIMEN DE LAS ANTILLAS.

Breve fué el período de libertad y de expansión para esta Antilla, que tanto lamentaba el partido reaccionario, á pesar de no haberse visto nunca pospuesto en lo sustancial de la política, seguida por los gobernantes de la época; los cuales, cuando más avanzados en ideas, y mas explícitos en declaraciones, como lo fué el general Primo de Rivera, sólo han querido fuese una verdad para todos, lo consignado en la Constitución del Estado.

Sería ridículo, si por temor de que se me creyese apasionado, no afirmase con pleno conocimiento, que durante todo aquel período dió pruebas el partido reformista de aptitudes sobradas para cumplir lo que en la desgracia habia ofrecido, y de merecer por

Library of Congress

tanto, proceder mas correcto del que, respecto de él, observaban sus adversarios. Su cordura rara vez se vió desmentida—y 44 sería la escepción quanto sobre el particular pudiera concederse—pudiendo gloriarse, sobre todo, de haberla demostrado en los ramos de administración locales á que necesariamente debía aplicarse su actividad con frecuencia preferencia á la del partido conservador, por mas identificado con el espíritu democrático de los tiempos que corrían y de aquella constitución, y porque de todos modos, constituyendo nuestra agrupación política, puede decirse, el país en masa, justo era que no se le excluyese de nuevo de la intervención amplia y eficaz en la gestión administrativa de sus propios intereses.

En la prensa, único campo ya de nuestras luchas agrias y acerbos, aparecían ciertamente todavía de vez en cuando locuaces fogosidades juveniles, que los mas discretos directores de nuestros órganos consentian, en la necesidad de no mantener demasiado comprimido el resentimiento popular, diariamente provocado por los ataques arteros y virulentos de los periódicos reaccionarios, en su constante tendencia á hacernos aparecer, más como malhechores, que como verdaderos adversarios políticos suyos. Fuera de ahí, aplicábase pacíficamente nuestro partido, y con el mas sincero propósito de acertar, á dar impulso al adelanto moral y material de la Isla, y bien que hallaba el tesoro procomunal exhausto, y fatigada la riqueza del suelo y en completo desbarajuste de cuentas el Municipio, empezaba á prosperar la escuela, se trabajaba en los caminos, se daban seguridades á los contribuyentes contra el despilfarro y el cohecho de los fondos que se les pedían para el sostenimiento de las cargas públicas, se introducía, lo diré de una vez, la mas perfecta moralidad en la administración de los intereses procomunales, tanto en la Diputación provincial como en los Municipios.

Pero cayó la República en España bajo el peso de sus propios excesos, ó por la discordia entre sus propios partidarios, y volvimos á tener enseguida al General Sanz de Gobernador en Puerto-Rico. El entusiasmo del bando reaccionario fuera indescribible. Deshicieron de golpe y porrazo los Ayuntamientos 45 populares; se renovó de lleno la Diputación provincial, y vinieron á ocupar sus puestos, nuevos diputados, nuevos

Library of Congress

Alcaldes y nuevos concejales, nombrados por el Gobernante á gusto completo de nuestros adversarios. Palpamos hoy las consecuencias de aquella medida tan precipitada y arbitraria. Las contribuciones crecieron extraordinariamente; mas los caudales volaban y contra el embrollo no ha habido nunca después medios hábiles de resguardarse. Los conservadores pretenden negarlo; pero ahí están las liquidaciones de aquellos años de cohechos y desbarajustes, actualmente en práctica, cuya responsabilidad se exige, hoy con implacable encono, á concejales de Ayuntamientos posteriores, cuyas protestas siempre se eludieron, cuando se negaban á aceptar el triste legado de los desfalcos que por nuestros Alcaldes pudieran haberse cometido, si antes no se les daba la seguridad de no tener en ningún día que responder de ellos; y ahí está asimismo el gran desfalco de Barreda en la Diputación provincial, nunca aclarado, á pesar de los vivos y frecuentes esfuerzos que se han hecho por conseguirlo.

Pero como no había de caer la República en España, sin dejar saturado el campo de su política de las ideas democráticas que en ella imperaron, hubo de seguir la monarquía de Don Alfonso, gobernara quien gobernara, rumbos bien distintos de lo que tal vez esperaban/elementos refractarios de las provincias Ultramarinas. El mismo General Sanz, carácter caballeroso, aunque demasiado violento para gobernante y demasiado prevenido para intervenir como juez en nuestras luchas locales, pasaba insensiblemente del coraje de la reacción á ideas más templadas de gobierno.

Ciertamente que nos había dado á su llegada fastuosas proclamas, cual se hubiese hallado el país en poder de demagogos é incendiarios; proclamas, en las que, equiparando implícitamente los servicios prestados por el cuerpo de voluntarios á los más grandes que á la causa nacional pudieran prestarse, por los elementos disolventes que habían combatido, se daba á entender al partido reformista que quedaba sujeto á 46 la ley inexorable del vencido. Ciertamente que quiso amedrentarlo con paradas y maniobras militares aparatosas; pero, en medio de todo no se oscureció nunca por entero para el observador no prevenido, la probidad de su carácter, é inícuas tramas, como la fraguada el año anterior en Camuy, mandando, creo, el general Plowes, no consintió

Library of Congress

nunca, que yo sepa, las intentara el grupo intransigente bajo su mando. Había entregado ciertamente la Diputación provincial y los municipios al elemento que se decía protector en la Isla de los intereses nacionales, pero no pudiera decirse en rigor que alentara á los caciques á escarnecer á los pueblos, como luego lo han hecho éstos, con nombramientos de Alcaldes, lo mas de ellos ó estultos, ó intrigantes ó chismosos. Entre los elegidos por él figuraban conservadores honrados y de buen criterio, apreciados por tanto en uno y otro campo; y cuando no lucía en ellos la dote intelectual, era porque, á decir verdad, no siempre podía presentarlos mejores el redudo bando. No diré que se prestara á aligerar las cargas públicas, ni á levantar la desfallecida riqueza agrícola, ni á estimular el adelanto intelectual de la Isla, quien cerró el Instituto Civil y nos abrumó con el derecho de exportación sobre el café y el azucar, cuando más protección del Fisco reclamaba este último producto; pero, en cambio, si por los vicios del régimen que se había restablecido, no pudo evitar que renaciera la inmoralidad en las oficinas en que se administraban los bienes de la Provincia, rasgos suyos pudieran citarse en abono de su carácter, de los que se deduce, que, con mejores consejeros, hubiera resultado al cabo un buen Gobernante.

En resúmen: en sus manos el gobierno había de ser necesariamente personalísimo; engañado por el halago, había de tender necesariamente á dar por ciertas las fingidas sospechas del bando que le había confiado su suerte en las Cortes durante el final del reinado de D. Amadeo y mientras vivió la República, y siendo la confianza recíproca, había de complacerle en todo lo que se rozara con la política local, dejándole dueño absoluto del campo, hasta privar de nuevo al elemento 47 liberal de la Isla del derecho de nombrar sus representantes, obligándolo á que disolviese su organización política.

Más, son éstos los únicos excesos que de él pudieran contarse.

Grandes, por cierto, puesto que se trataba de una colectividad que aspiraba á cosas justas, y que no podía morir de muerte violenta, sin dejar una mancha en la historia del pueblo que le había ya reconocido el mas valioso de sus títulos, llamándola á que viviese con él en comunidad de bienes y de males, como miembros de una misma familia;

Library of Congress

grandes, porque ni aun en las manifestaciones mas exaltadas de su política á favor de la asimilación, bajo la bandera de la libertad, no había dado nuestro partido pruebas de aspirar á otra cosa que á lo que se le había ofrecido por acuerdo solemne de las Córtes.

Pero aquel largo y forzado retraimiento, que duró hasta el 77, no podía producir la muerte del partido reformista, cuya suerte, ya largamente discutida, y siempre con éxito, se hallaba en cierto modo ligada, por las indefectibles leyes de la razón y la justicia, quisiéranlo ó nó los reaccionarios, á la de los partidos que luchaban en la madre-patria por ser gobierno.

Así, entre alternativas de mejores ó peores administraciones, durante los sucesivos mandos que ha tenido la Isla, desde que cumplió el suyo el ídolo de los conservadores; y siguiendo llenos de ansiedad los vaivenes de la política metropolitana, y los constantes avances que en ella hacían las doctrinas democráticas á pesar de la confusión y del frecuente desbarajuste á que se entregan los mismos partidos que estaban llamados á consolidar sus triunfos en la Península y á hacerlos fecundos, levantábase de nuevo el reformista, hasta tener aliento bastante para pensar en reorganizarse y discutir en Asamblea pública la Constitución que había de adoptar para llegar definitivamente al logro de la Reforma. Verificábase esto en Noviembre del año 1883. Su corta duración, me obliga á estudiarla en sus antecedentes.

48

Las constantes tendencias de hacer prevalecer en la política española el principio de la descentralización, había dado ya ciertamente por fruto que se liberalizara considerablemente el régimen de las Antillas, sobre todo desde que se restableciera la paz en Cuba, y aparecían ya en nuestra jurisprudencia y en nuestros sistemas de administración locales formas que de verdaderas conquistas pudieran clasificarse, á no ser que al arribar toda reforma á las playas de la colonia, la desfiguraban pronto los encargados de cumplirla.

Library of Congress

Y es que hábitos y engreimientos tan viciosos y tan arraigados como los que había producido el régimen colonial en los que se tenían por nuestros mayores, no era posible que desapareciesen sino con cambios más radicales de los conceptos que aún prevalecían para la creación de las leyes y de los organismos que habían de funcionar en las provincias ultramarinas, para garantía, se decía, de su progreso moral é intelectual y la buena administración de nuesintereses procomunales. La desconfianza ha ofuscado siempre el criterio de los legisladores metropolitanos cuando han tenido que resolver para Ultramar. Dígase lo que se quiera, aparecen en todos los articulados de las reformas que se nos han dado, sin exeptuar las mejores, puntos que pueden llamarse peores que suspensivos; puntos que han anulado siempre los efectos que de ellas se habían esperado.

Y esto ha sucedido con todos los Gobiernos que hemos tenido. Ilustrados, conciliadores y de rectas intenciones, debe decirse que fueron los de los Gobernadores La Portilla, Despujols y el muy corto del General Vega Inclán; y no obstante, la ley municipal, en apariencia buena y descentralizadora, estuvo siempre á discreción de los delegados, ó para la arbitrariedad, ó para el embrollo, ó para el despilfarro, ó para todo junto, según el carácter del funcionario del Gobierno. Y no se diga que han faltado de parte de los Concejales de los mncipios enérgicas gestiones para ver de que se cumpliesen con lealtad y honradez las disposiciones de la ley en todos sus extremos y para que se parase el embrollo del cual habían de responder ellos 49 tarde ó temprano: revísense las actas de sus sesiones y bien se verá que estos sólo han cedido á la larga al cansancio y á la esterilidad de las luchas y de las quejas. Lo propio ha pasado con la Diputación provincial. Con el censo restringido que teníamos, podía todavía el elemento liberal, en lucha legal, llevar á esa Corporación, número de diputados sobrado para constituir mayoría que provocara en ella acuerdos favorables á las aspiraciones del país; de un país que moral y materialmente representaba ella sola; pero, en la práctica, resultaba casi siempre, que el solo voto del cacique reaccionario bastaba para sofocar la aspiración legítima, ó por lo menos entorpecerla á fin de que no se viese realizada.

Library of Congress

¿Y con que medios contábamos para evitarlo?

En la prensa, se nos concedía ya ciertamente bastante libertad para discutir nuestras cuestiones, y aun teníamos motivos para suponer que la opinión pública no era ya siempre despreciada por los altos funcionarios; pero, los atropellos y los abusos que se denuncian y se evidenciaban, rarísima vez se corregían. Por todo lo cual, sería de pensarse, que cuando se abrían aquí las válvulas á la libre emisión del pensamiento, se tenía ya en cuenta, para que fuera nula, el defecto capital del puertorriqueño; el cual, no he de negarlo, gusta gastar en locuacidad lo que no se le deja invertir en actos.

Con grande entusiasmo hubo de celebrar el elemento liberal de la Antilla la promulgación de la Ley de reuniones públicas, otorgada el año 1881 á las provincias ultramarinas con criterio perfectamente asimilista por los Sres. Sagasta y Martinez Campos, teniendo de Ministro de Ultramar á D. Fernando León y Castillo; pero, bien sabido es, que todavía hoy depende esta ley, exclusivamente, del veto de nuestros Delegados, á pesar de los avances que, aparentemente se han logrado, favorables á nuestras aspiraciones.

Bajo tales auspicios y contando de consiguiente más con promesas que con concesiones hechas, congregáronse en la Capital los delegados reformistas de los pueblos, en Asamblea pública, los días 11, 12 y 13 50 de Noviembre del año 1883, con el objeto de reorganizar y de dar una nueva Constitución á nuestro partido.

Prevalecieron en ella de nuevo las ideas de una asimilación lo más amplia posible de nuestra provincia á las demás de la monarquía, pero tratándose ya de esclarecer mejor que antes que la aplicación del principio de la descentralización, “se juzgaba necesario á la prosperidad y buen gobierno de nuestra comarca”. La constitución fué en ese sentido aceptada por los delegados de los pueblos. Para ponerla en ejercicio se nombró un Comité central, á cuyo frente aparecía, designado además como jefe de todo el Partido, mi digno amigo, Don José de Celis Aguilera.

Library of Congress

No sé que en las filas del liberalismo portorriqueño, se encontrara sujeto mas acreedor que Celis al puesto que ocupaba, ni que pudiera ofrecerle mas garantías de acierto, para el cumplimiento de lo que de aquella constitución se esperaba. Experto, incansable, viril y pródigo de lo suyo siempre que de los intereses generales del Partido se trataba, ninguno como él para llevar adelante un programa de política, que por lo demas expresaba fielmente todas sus convicciones.

Pero, fuerza es convenir que esas convicciones suyas, no se hallaban ya en completa armonía con la generalidad de los reformistas de Puerto-Rico.

Celis, lo mismo que Acosta y otros más del Comité Central del Partido, eran, con y sin las decepciones sufridas, asimilistas hasta la muerte, en tanto que en la masa general del Partido latían ya, y esto antes de que se reuniera la Asamblea, nuevas ideas, ó mejor dicho, mas claros conceptos, tocante á formas de procedimientos políticos, para la continuación de la lucha en el propio sentido de la Reforma.

Y, en efecto: el asimilismo se había desacreditado en la historia, por no haber podido recabar nunca de nuestros gobiernos sino promesas, ó todo lo más, mistificaciones de cosas, que decorosamente no podían negarse á la luz de los principios que en el mundo entero iban rigiendo para el buen gobierno de los pueblos; 51 en tanto que el país, ya cansado de promesas y de aplazamientos pedía realidades, soluciones francas, sobre todo respecto de sus conflictos económicos, y empezaba á comprender que debía ya condenarse al ostracismo, por deficiente, ó al claustro, como monumento historico, por sus derechos de abolengos, la tímida ciencia de los viejos apóstoles del reformismo.

Y tan desacreditada se hallaba ya por aquel tiempo la vieja doctrina asimilista, que en la evolución general de las ideas, que se iba operando en los partidos que luchaban, la miraban ya sin temor y se preparaban á aceptarla los mas sagaces adversarios de la Reforma, convencidos por la experiencia de que, en lo adelante, habría de servir mejor á sus planes egoistas que habían sostenido hasta entonces con tanto encarnizamiento.

Celis era demasiado sincero para creerlo así, y se mantuvo firme en su puesto y leal por convicción, sin presentir que, bajo su directiva, por activo y experto que fuera, el asimilismo no iba á representar ya en la arena política, sino el cansancio de una colectividad, que había gastado sus mejores fuerzas en discusiones en cierto modo estériles, tratando de convencer á un adversario, que era sobrado utilitarista y demasiado artificioso para que pudiese ser convencido por razones de justicia.

Su retirada de la política, cuando de esto se convenció, privó al autonomismo—nunca aceptado por él—y no me explico la causa, porque sé que no es ni tímido ni meticuloso—de uno de los campeones mas esforzados y beneméritos que ha tenido el partido liberal de Puerto-Rico.

52 53

VI EVOLUCIONES y extremos en ambos partidos.

Grandes fueron los esfuerzos que hicieron el Comité Central de nuestro Partido y su digno Presidente, para evitar su desquiciamiento, ya visible, á los pocos meses de haberse reorganizado, en la escasa devoción que consagraban á los preceptos de su nueva constitución, los reformistas más connotados de los pueblos. Y és, que estos mismos palpaban su impotencia, cuando en vez del fervor y la decisión que exigían de la masa general del Partido para apoyarla, sólo encontraban gente rehacia, por convencida de la esterilidad de los sacrificios que se les pedían.

Ni reinaba tampoco la mayor armonía en el seno de nuestra directiva, y ésto pudo ya advertirse en las primeras elecciones generales para diputados á Cortes á principios del 84, en que se perdieron distritos todavia invencibles, unos por defecciones vergonzosas de correligionarios nuestros, como el de Aguadilla, otros por apatía de los comités locales, ó por verdadera confusión respecto de los candidatos que se habían presentado á los distritos.

54

Library of Congress

Contrariado justamente Celis, renunciaba ya en Setiembre del mismo año, á su puesto en el Comité y á la jefatura del Partido; y con él terminaba su misión en la Antilla, el antiguo Credo Asimilista.

Mas no faltaron nobles tentativas para restablecerlo; sólo que todas fracasaron. El verbo de los tiempos modernos se imponía cada vez más en la conciencia del pueblo que esperaba la anunciada reforma, y tomó al cabo en Magna Asamblea, reunida en Ponce los días 7, 8 y 9 de Marzo del año 1887 el nombre de Autonomista.

El autonomismo no representa, de consiguiente, en el campo de la política antillana, dígase lo que se quiera, sino una fuerza moral, año por año aumentada, ante un estado de cosas gravoso en todos sentidos, que resiste tenaz á todo cambio y á toda mejora.

Hállase á su vez en el incondicionalismo esa resistencia, y aparece de una manera tanto mas peligrosa, cuanto que se concentra en los instintos rencorosos de un gigante, que sólo tiene por bueno el principio que preconiza la fuerza como base del derecho.

Régimen de libertad el primero, sólo aspira á igualitarias distribuciones de los bienes sociales, al respeto de los adquiridos por el trabajo de largos años, y á que éstos se administren, por tanto, sin perjuicios de los derechos que correspondan al Estado, por las clases que puedan legítimamente llamarlos suyos y tengan interés en que ni se desquicien ni se los lleven.

Régimen de castas el segundo, désele el nombre que se quiera, poco le importa la ruina y la bancarrota de esos bienes trabajosamente adquiridos, con tal de ser los primeros, cuando nó los únicos, á tener privilegio de disponer de ellos.

Bien se comprenderá que cedo al estilo acerbo, en los párrafos que preceden, ante el recuerdo de las recientes pruebas á que se ha visto sometido nuestro partido, de las cuales milagrosamente ha escapado.

Library of Congress

Y no obstante, soy de los más firmes en creer que no siempre triunfa la fuerza en su camino. En efecto sí hemos visto, que para evitar que hiciese demasiado 55 daño la que se empleaba en contra del autonomismo en Puerto-Rico, sobraban todavía influencias morales eficaces á la democracia española ¿por qué no habríamos de seguir creyendo todos en ella?

La Reforma es necesaria: de ésto tendrán que convencerse, al cabo, sus propios adversarios.

Pero qué! ¿No me sería permitido decir que lo estaba ya casi, antes de que se reorganizase nuestro Partido en Ponce?

Ante la evidente ruina de nuestra antigua riqueza; ante la inmoralidad reinante en nuestro país, veíase el partido conservador completamente desprestigiado en sus administraciones; y esto, ya sólo los más intransigentes lo negaban.

Tráiganse á la memoria los síntomas de disolución que asomaban en él, lo mismo que en el nuestro, durante los años 83, 84 y 85, y los frecuentes y muy fundados anuncios de querer formar agrupación aparte de los más moderados, y pronto se comprenderá que no era ya rechazada con tanta acrimonia por ellos la necesidad de la Reforma.

La noble idea de crear un partido potente con los elementos conciliadores de uno y otro bando que pudiese combatir los extremos, si nó se discutió seriamente, llegó á tener por lo menos numerosos partidarios en unos y otros.

Pero el osteoid críthick de nuestros asuntos hacía urgente la Reforma é imponía que fuese radical; y en tal sentido, veíase claramente que aquellos conservadores moderados distaban mucho de aceptarla en lo esencial de sus dogmas, como tal vez lo presumían los liberales aferrados al asimilismo.

Library of Congress

Sus ideas conciliadoras desaparecieron, por lo menos, á la evolución que hizo el partido reformista al declararse autonómico, y adoptando, á su vez, el principio de la asimilación para su política, en la forma en que hubo de explicarla el dominicano Don Antonio Alfau y Baralt y de presentársela al partido incondicional, para la muerte segura de la Reforma, reorganizáronse para el combate, con más fanatismo, si cabe, del que pudieran haber demostrado los intransigentes 56 de su bando, á no haber sido excitados por aquel hombre, que habíamos tenido de correligionario poco antes.

Entidades políticas que quieren pasar por discretas, cuando se trata de las cuestiones ultramarinas, pretenden que la lucha la enardecieron nuestros propios órganos y los que se encargaron de la propaganda oral de los principios de la autonomía que se pedía.

Podrá ser que yo tenga un sentido moral huero, impropio para discernir estas cuestiones; podrá ser que las leyes sociales, ó mas bien las psicológicas, prescriban discretísimas y pusilánimes defensas á los partidos políticos que sustenten aspiraciones justas, cuando sean contrarias á los intereses de los que tienen el poder en sus manos; podrá ser que los que las resisten llenos de preocupaciones, tengan también el privilegio de derramar su bñlis sobre sus contrarios, sin que se les pueda culpar luego de haber llevado las cosas á los extremos; verdaderos patriotas, en fin, y demagogos incorregibles habrá habido en nuestro suelo, durante la lucha desigual que hemos sostenido; pero yo, en el presente trabajo, emprendido con el propósito de decir con entera sinceridad lo que me parece verdadero, niego que en las luchas pasadas hiciera otra cosa el partido autonomista, que defenderse con energía, *mientras pudo*, de las acusaciones que se le dirigían con ánimo de llevar á sus próceres al patíbulo.

La s meticulosidades del Sr. Alfau tocante á los peligros que veía para la nacionalidad, en la propaganda oral y escrita de la doctrina autonomista, fueron siempre de un sabor delicioso para sus nuevos amigos; pero ¿resistirían sus artículos políticos, á pesar de la galanura de su estilo, una crítica severa y concienzuda de parte de quien quisiese estudiar con ánimo sereno y libre de prevenciones, el origen y la historia de nuestras

Library of Congress

luchas más acerbadas, y quisiese formar juicio acertado de las injusticias que ha tenido que soportar nuestro partido?

No tenía el autonomismo á nada que no fuese correcto, toda vez que en las mismas Cortes se le había concedido el derecho de existir como partido legal en la Monarquía, y de poder aspirar á desenvolverse en las provincias Ultramarinas, mediante propaganda pacífica de sus doctrinas.

Y pacífica fué la que emprendieron sus adeptos en Puerto-Rico, en el meeting y en el periódico. Pero los conservadores, cediendo á las excitaciones del nuevo campeón que había pasado á su bando, decían lo contrario; tergiversaban las más francas declaraciones de nuestros oradores en la explicación de la nueva doctrina; denunciaban ya peligros de perfidias y de planes antinacionales, que pronto habían de convertirse en persecuciones y tormentos para sus adversarios.

Y esto, en sustancia, ¿qué probaba?

Lo diré con entera independencia.

Probaba, que la idea de que el antillano, sin dejar, sin dejar de ser leal á su gobierno, tiene el perfectísimo derecho de crearse en su propia casa, antes que ningún otro que de fuera venga; y que puede aspirar á que se le deje administrarla, cuidarla y embellecerla, pagando moral y materialmente el tributo que corresponde al que le protege con el prestigio de sus leyes y de su nombre, tardaba todavía en penetrar en la conciencia de la parte del pueblo español que venía á estas regiones convencida de encontrarlas en estado de colonias.

Todo lo negaban: Y sin embargo, á pesar de sus constantes negaciones y de sus fuertes tendencias á limitarnos el campo de nuestras aspiraciones, nos dicen los conservadores que somos dichosos, y que formamos todos juntos, los postergados y los preferidos, bajo la bandera de la Madre-patria, nacionalidad del todo perfecta.

Library of Congress

Nó; esto, cuando se consiga, ha de ser por el triunfo completo de las doctrinas de la democracia en la misma Península. Ellas han de ser las que aclaren, á la luz de los sanos principios de la lógica, los constantes embrollos, subsistentes entre centralistas y regionalistas, bajo los cuales perecen, sobre todo cuando se discuten cen prevenciones injustas, 58 el bienestar de los pueblos, los derechos indiscutibles del individuo. Y no quiero pasar por utopista. En las relaciones sociales de todas las naciones cultas, sin ir más léjos, á nadie asombra que un pueblo ó una provincia reclamen de los que vengan á instalarse en ellos, el ser comedidos y deferentes y no se declaren bajo ningun titulo, dueños del suelo y reguladores absolutos de sus aspiraciones y de su política.

Pues bien: lo que no admitiría ningun pueblo, ni ninguna provincia en la Península, es de privilegio nacional en las Ultramarinas, á favor de los que de allá vienen; y rige en ellas de la manera más intolerable, bajo el nombre de incondicionalismo.

En las inmorales escenas del drama de Juana-Díaz, que no necesito reproducir por haberlas narrado ya extensamente en otra parte, con sobra de datos y con sincera apreciación de sus causas, bien probado quedó, lo que estamos cansados de decir, en desaprobación y en queja de ese privilegio, á todas luces injusto, desde que se nos hacen promesas de reformas que no se cumplen. El grupo de los intransigentes puede de mil modos resistirlas; puede maltratarnos, puede puede exponer nuestras vidas y llevar el terror al seno de nuestras familias, puede hacerlo todo impunemente, en tanto que nuestro pueblo carece todavía de garantías para defenderse siquiera de sus calumnias. De ahí que las promesas que se nos hacen, se conviertan siempre en nuevos motivos de agravios y padecimientos.

Y sin embargo, la fé de este partido reformista renace incesantemente. Momentos de sopor y de desaliento ha debido tenerlos necesariamente, como los que va pasando; que no en balde lanzaron en contra suya sus dragones los caciques del bando reaccionario;

Library of Congress

pero á sus ideales no renuncia, y hoy más que nunca ha de ser la Autonomía, en lo concerniente á la administración de sus intereses, el lema de su política.

Es ella para él un libro todavía abierto, en cuyas primeras páginas sólo se han escrito episodios dolorosos y humillantes, no merecidos, que nuestra provincia 59 no ha debido presenciar. Razón de más, para que se tienda aquí á cerrarlo con firmes garantías para su vida pública y su futuro bienestar. c C ontra la codicia vamos de los que se han apoderado del manejo de nuestros bieues. No pretendemos ni utopias, ni nada que que sea contrario á la grandeza de España, nuestra madre-patria. Déjese creer al antillano que puede aspirar á girar en una esfera de acción propia tocante al régimen, no más, de sus propios intereses, y que esto no implica ni ideas de absorción de atribuciones que sólo competen al Estado, ni tendencia á querer aflojar el vínculo nacional, como se dice. Admitido ya en nuestra Nación el principio de la descentralización, como necesario á todo buen sistema de gobierno, cumple al elemento liberal fortificarlo, donde por cualquier circunstancia resulten dificultades en su aplicación, y trabajar sin descanso porque éstas se allanen y se confirme el principio en las prácticas de la vida pública.

Por la distancia á que nos encontramos de la Metrópoli y otras diferencias que existen, probado ha quedado en veinte años de esfuerzos estériles y costosos, tendentes á ese objeto, que aquí no sería nunca realizable con la asimilación absoluta (ni ésta tampoco quizás), de nuestra provincia á las demás de la monarquía, á menos que se adoptara respecto de ellas también el principio del autonomismo parcial que pedimos para las de Ultramar.

Y en rigor ¿no se camina á ese fin?

En todas las grandes y florecientes sociedades democráticas, para mas seguridad de que se confirme el principio de la descentralización, aparecen autónomos la provincia y el municipio y á nadie se le ocurre ya pensar que en ellas hayan mermado el poder y el prestigio del Estado en lo más mínimo.

Library of Congress

60 61

Erratas principales.

En la pág. II lín. 5 de la Dedicatoria *dice*, por doctrina cabal *léase*, formen doctrina cabal.

CUERPO DE LA OBRA.

En la pág. 4 lín. 22 *dice*, pudieron, *léase*, pudieran.

” ” ” ” 28 ” enmienda y ” enmienda de

” ” 6 ” 36 ” acerto ” aserto.

” ” 12 ” 8 ” le distingue ” la distingue.

” ” ” ” 18 ” suspicacias. ” suspicacias.

” ” 13 ” 41 ” aparentaban-tener ” aparentaban temer.

” ” 16 ” 35 ” recordando en su artículo ” recordaba en su artículo.

” ” 17 ” 3 ” ésta ya había ” ésta había.

” ” 18 ” 40 ” bien para ” bien que para.

” ” 26 ” 1 ” recuerdo cuando ” recuerdo que cuando.

” ” 27 ” 9 ” que vesraban ” que versaran.

” ” ” ” 13 ” la defendían ” las defendían.

” ” ” ” 25 ” anarquistas ” anárquicas.

” ” ” ” 38 ” Acosta lo ” Acosta la.

Library of Congress

” ” 30 ” 38 ” sentimientos ” resentimientos.

” ” 31 ” 7 ” sometiendo á los ” sometiendo à

” ” ” ” 32 ” Evolucionistas é incansables ” Evolucionistas incansables.

” ” ” ” 39 ” sufrir ” sufrirse.

” ” 36 ” 8 ” familia ” familias.

” ” 37 ” 39 ” comisios ” comicios.

” ” 44 ” 5 ” frecuencia ” preferencia.

” ” ” ” 7 ” y de aquella ” y con aquella.

” ” ” ” 9 ” puede ” pueda.

” ” 45 ” 27 ” esperaban elementos ” esperaban los elementos.

” ” 47 ” 32 ” entregan ” entregaban.

” ” 51 ” 6 ” abolengos ” abolenge.

” ” 55 ” 1 ” lo que ” la que

” ” ” ” 19 ” de los mas ” los más.

” ” 56 ” 29 ” La ” Las.

” ” 57 ” 29 ” negociaciones. ” negaciones.

” ” 58 ” 1 ” los derechos ” y los derechos.

Library of Congress

” ” 59 ” 3 ” bienestar, contra ” bienestar, Contra